MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963-4 # ADA 087003 The abstract in item 20 of the 1473 form (page i) should read July 1979, instead of July 1970. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) READ INSTRUCTIONS REPORT DOCUMENTATION PAGE BEFORE COMPLETING FORM 2. GOVT ACCESSION NO. 3. RECIPIENT NRL Memorandum Report 4260 4. TITLE (and Subtitle) TRANSMITTANCE_MEASUREMENTS / AT DIRT-II 6. PERFORMING ORG. REPORT NUMBER S. CONTRACT OR GRANT NUMBER(s) Joseph A./Curcio/Kenneth M./Haught /Woytko and Michael A. 9. PERFORMING ORGANIZATION NAME AND ADDRESS PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS Naval Research Laboratory 52-1216-0-0 Washington, D. C. 20375 11. CONTROLLING OFFICE NAME AND ADDRESS 13. REPORT DATE Jul**. 29**80 51 MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office) 15. SECURITY CLASS. (of this report) UNCLASSIFIED 15a. DECLASSIFICATION DOWNGRADING DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Smoke spectral transmittance Artillery smoke and dust Battlefield smoke 10. ABSTRACT (Continue on reverse side if necessary and identify by block number) This is a report on the NRL experiments at the DIRT-II tests sponsored by the Atmospheric Sciences Laboratory at the White Sands Missile Range in July 1977. The NRL experiment was designed to measure spectral transmittance through smoke and dust clouds generated by detonations of various MICKENSTE . explosive charges and also by impact of artillery rounds. Spectral transmission data as a function of time for 0.55 μ m, 1.06 μ m, and 10.37 μ m were (Abstract continues) DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE 5/N 0102-LF-014-6601 SECURITY CLASSIFICATION OF THIS PAGE (When Date & 251954 # 20. (Abstract continued) MICROMETERS obtained for 63 events comprised of static detonations and artillery rounds. Transmission data for $1.06\,\mu\text{m}$, in most cases were similar and equal to $0.55\,\mu\text{m}$. In dry soil conditions the $10.37\,\mu\text{m}$ channel showed higher transmittance values than the visible channel. There are indications that $10.37\,\mu\text{m}$ transmittance in wet soil events is lower than visible presumably because strong liquid water absorption at the IR wavelength. # CONTENTS | INTRODUCTION | 1 | |--|---| | INSTRUMENTATION | 1 | | REAL-TIME ACQUISITION OF TRANSMISSOMETER DATA | 2 | | RESULTS AND DISCUSSION | 2 | | CONCLUSIONS AND RECOMMENDATIONS | 3 | | ACKNOWLEDGMENTS | 4 | | REFERENCE | 4 | | TABLE I - DIRT-II PATH VISUAL EXTINCTION DATA | 5 | | TABLE II - NRL TRANSMISSOMETER DATA-ACQUISITION SEQUENCE | 7 | | TABLE III - DIRT-II TRANSMISSION DATA SUMMARY | 8 | | ACCESSION fo | OF . | |---------------|--------------------| | NTIS | White Section | | DDC | Buff Section 🗖 | | UNANNOUNCE | | | JUSTIFICATION | N | | | | | | AVAILABILITY CROES | | DISTRIBUTION | AVAILABILITY CODES | ### BACKGROUND STATEMENT Obscurants such as dust and smoke from artillery impacts and static detonations will cause serious degradation in the performance of electro-optical systems. The series of DIRT tests was designed to investigate various properties of smoke and dust which contribute to degradation of system performance. DIRT is an acronym for Dusty Infrared Transmission. DIRT-II was performed at White Sands Missile Range (WSMR) by the Atmospheric Science Laboratory (ASL) in conjunction with Explosion Effects Division, U. S. Army Engineers Waterways Experiment Station. One of the principal objectives of the tests was the determination of electro-optical transmission through dust and smoke clouds generated by static detonation and artillery rounds. These optical transmission tests were performed by the Naval Research Laboratory (NRL), sponsored by ASL, and conducted at three visible and infrared spectral regions discussed in this report. ### TRANSMITTANCE MEASUREMENTS AT DIRT-II ### I. INTRODUCTION This is a final report on the NRL experiments at the DIRT II tests sponsored by the Atmospheric Sciences Laboratory at the White Sands Missile Range in July 1979. The NRL experiment was designed to measure spectral transmittance through smoke and dust clouds generated by static detonations of various explosive charges and also by impact of artillery rounds. Spectral transmission data as a function of time was obtained for 63 events comprised of static detonations and artillery rounds. No data were obtained for a few events because of wind conditions and equipment malfunction. ### II. INSTRUMENTATION The transmissometer used in the DIRT-II tests consisted of a source, receiver and associated recording and data processing equipment. A 600 watt halogen filled narrow filament tungsten lamp in a 24" diameter searchlight served as the source and had a bear width of 20 mr. Filament emission provided energy of 0.55 μm and 1.06 μm while the hot quartz envelop at 1000°C provided energy at 10.37 μm . Radiations were modulated at 750 Hz by a mechanically driven slotted chopper cage. Figure 1 shows the source assembly which was located 2 km from the receiver. The receiver assembly consisted of a two-detector section for 0.55 μm and 1.06 μm and a coaxial section for 10.6 μm . The two-detector section consisted of 2 Si detectors, filter, beam splitter and lens; each detector had a FOV of 0.6 mr, equivalent to a field of about 60 cm diameter in the test area. A HgCdTe detector at the focus of a 60 cm diameter, f/2.5 mirror detected 10.37 μm radiation. The filter spectral half bandwidths were: 0.55 μm - 3.0 nm 1.06 μm - 0.01 μm and 10.37 μm - 0.15 μm . This section also had a FOV of 0.6 mr. Figure 2 shows the detector assembly and associated optics located in the receiver trailer. Leg supports resting on the ground decouple the receiver from all trailer motion. The transmitter source was located at the south end of the optical path and pointed toward the receiver at the north end 2 km away. All live firing impacts and static detonations took place in a 200x300 meter area midway between transmitter and receiver sites and only rarely directly below the optical path. All data were Manuscript submitted April 24, 1980. obtained as the dust and smoke clouds moved through the optical beam about 10 m above ground. The recording equipment was started at -3 min to determine the 100% and 0% transmission signal levels. Turnoff after the event occurred when the 100% level was re-established, for most events at about +2 minutes. Figure 3 shows receiver electronics and data recording equipment. A visual telephotometer was used to monitor path attenuation during the test day. Figure 4 shows the telephotometer located in the receiver trailer. A large van, shown in Fig. 1, served as the visual target. Path visual extinction data is shown in Table 1. # A. Real-Time Acquisition of Transmissometer Data The NRL transmissometer data were sampled and processed in real-time with a Hewlett-Packard model 9825A calculator. This calculator was configured with a HP model 98035A real-time clock and was interfaced to a digital voltmeter through an HP model 98033A BCD interface. The calculator scanned the output voltage from each of the three transmissometer signal channels once each second. The voltage from each channel was processed to correct for that channel's 0%-transmission signal-level and its 100%-transmission level. Then the data for that one second interval were printed on paper tape and stored in the calculator's memory. At the conclusion of each DIRT-II event the stored transmission data were recorded on magnetic tape. Table II shows the relative location of each data-acquisition step within the overall DIRT-II fire-control countdown. Graphs of the resulting transmission data appear elsewhere in this report. We estimate the accuracy of the transmittance measurement to be about \pm 5%. # B. Results and Discussion Useful transmittance data were obtained on 63 events; 22 artillery shots and 41 static detonations. Table III lists a transmission data summary. Figure 5 thru Figure 69 are curves of transmission vs time for 0.55 µm, 1.06 µm and 10.37 µm for the 63 events. Tabular listings of spectral transmission vs. time were also developed but have not been included in this report. Transmission data for 1.06 µm in most cases was similar and equal to 0.55 µm. Since the transmitter beam was 10 m above ground at the test area, the dust cloud was sampled when it rose into the beam or was blown across. Dwell time in the beam varied from a few seconds to 2 minutes. In many cases a thin low cloud appeared about 1 sec after detonation. In most tests the beam was visually opaque when the cloud entered the beam, indicating a visual transmission of <.01%. Visual opaque level was determined by observing the searchlight source, in the 100% mode through calibrated neutral density filters. Useful data were obtained later, during the period when the cloud in the test volume was diffuse and the visual transmittance was > 1%. During this period the 10.37 μ m channel showed higher transmittance values than the visible channel in more than 50% of the events. This is especially notable in events Arty A-1, Arty A-13, Arty B-7, A-11, B-7, E-4 and E-9 where 10.37 μ m transmittances as much as 20% to 100% greater than 0.55 μ m were observed. The higher ratio occurred at lower transmittance levels. There are indications that IR transmittance of smoke and dust clouds in wet soil events is lower than visible transmittance presumably because strong liquid water absorption at the IR wavelength of 10.37 µm. For example, test C-2 in wet soil shows lower infrared transmittance in the first 13 seconds possibly because of moist soil particles present in the test volume. At +8 seconds transmittance was 10% visible vs 3% infrared. This effect was also observed for 7 seconds during test C-1 and for 19 seconds in test C-8. These effects were observed only on 26 July and 27 July after a strong rain storm on the evening of 25 July. At later times in a run when the moist particles have drifted or settled out of the test volume, the spectral transmission ratio is similar to that observed in dry soil tests. Based on bulk water attenuation coefficient of 785 cm-1 at 10.37 μ m, 1 the increase in attenuation is attributed to liquid water in the moist scil. Definitive data would be obtained from measurements made in wet and dry soils at 3.0 µm where the liquid water bulk attenuation coefficient is 15x greater. Examination of tabular data listings and curves of smoke and dust clouds generated in dry soils by static detonation and artillery impact seem to have similar spectral transmittance characteristics. In most cases IR shows higher transmission than visible during the same time period and cloud volume. # C. Conclusions and Recommendations Through the light and diffuse regions of the clouds, IR at 10.37 μm showed greater transmittance than visible in about 50% of the events. Because of instrument limitations, no reliable data was obtained through the dark portions of the clouds. Modifications to the receiver system, for example parallel logarithmic channels, are needed to obtain data at low transmittance values through the dark clouds. Turbulence fluctuations in the transmissometer beam above the hot desert floor introduced estimated uncertainties of \pm 5% in the data. Test operation during period of quiet turbulence will reduce the noise. Transmittance of the low lying diffuse cloud generated at detonation time is of particular interest because it will give data on soil dust uncontaminated by combustion products. This should be investigated at some future test. Another feature that would seem to require further investigation is the spectral transmittance properties of clouds generated in wet soil conditions. This preliminary work shows IR suffering more attenuation than visible in wet soil conditions which is unlike dry soil conditions where IR shows higher transmission. ### Acknowledgments We wish to acknowledge gratefully the assistance and advice of Bruce Kennedy, Test Director of DIRT II and also Charles Gott of NRL for his assistance in the test preparations. We also wish to thank James Dowling for his critical review of the manuscript. # Reference 1. Irvine, W. M. and Pollack, J. B., "Infrared Optical Properties of Water and Ice Spheres," Icarus 8, 324-360 (1968). Table I DIRT-II Path Visual Extinction Data | Date | Time | (2 km)
Transmission | Extinction
Coefficient
km-1 | Visibility
km | |-----------------|------|------------------------|-----------------------------------|------------------| | July 17 | 1745 | 0.750 | 0.150 | 27.1 | | T 3 . 3 0 | 1845 | 0.810 | 0.110 | 37.1 | | Jul y 18 | 1445 | 0.750 | 0.150 | 27.1 | | ** | 1700 | 0.850 | 0.080 | 47.7 | | ** | 1750 | 0.905 | 0.050 | 78.6 | | | 2000 | 0.873 | 0.068 | 57.6 | | July 19 | 1455 | 0.800 | 0.112 | 34.9 | | 11 | 1530 | 0.870 | 0.072 | 54.5 | | ** | 1635 | 0.850 | 0.074 | 53.3 | | | 1655 | 0.860 | 0.075 | 53.0 | | " | 1810 | 0.875 | 0.066 | 59.4 | | 11 | 1840 | 0.920 | 0.045 | 88.0 | | July 20 | 1455 | 0.790 | 0.115 | 34.0 | | ** | 1545 | 0.810 | 0.103 | 38.0 | | *** | 1630 | 0.830 | 0.096 | 41.0 | | 11 | 1725 | 0.820 | 0.098 | 40.0 | | ** | 1805 | 0.820 | 0.098 | 40.0 | | ** | 1835 | 0.880 | 0.061 | 64.0 | | July 21 | 1415 | 0.820 | 0.101 | 38.7 | | 11 | 1445 | 0.750 | 0.143 | 27.5 | | ** | 1620 | 0.800 | 0.111 | 35.2 | | 11 | 1645 | 0.791 | 0.117 | 33.5 | | 11 | 1710 | 0.878 | 0.065 | 60.4 | | f f | 1820 | 0.871 | 0.069 | 56.9 | | July 23 | 1410 | 0.770 | 0.128 | 30.5 | | 11 | 1450 | 0.785 | 0.121 | 32.4 | | ** | 1530 | 0.763 | 0.135 | 29.0 | | 11 | 1610 | 0.798 | 0.113 | 34.8 | | 11 | 1700 | 0.805 | 0.108 | 36.2 | | 11 | 1725 | 0.826 | 0.096 | 41.0 | | July 24 | 1425 | 0.802 | 0.111 | 35.5 | | 11 | 1455 | 0.805 | 0.108 | 36.2 | | 11 | 1545 | 0.864 | 0.073 | 53.4 | | 11 | 1610 | 0.826 | 0.096 | 41.0 | | 11 | 1640 | 0.830 | 0.093 | 42.2 | | 11 | 1710 | 0.835 | 0.090 | 43.5 | | 11 | 1735 | 0.844 | 0.085 | 46.2 | | July 25 | 1420 | 0.646 | 0.219 | 17.9 | | 11 | 1450 | 0.787 | 0.120 | 32.7 | | ** | 1540 | 0.769 | 0.131 | 29.9 | | 11 | 1620 | 0.800 | 0.111 | 35.2 | | 11 | 1655 | 0.835 | 0.090 | 43.5 | Table I (Continued) DIRT-II Path Visual Extinction Data | Date | | Time | (2 km)
Transmission | Extinction
Coefficient
km ⁻¹ | Visibility
km | |------|----|------|------------------------|---|------------------| | July | 25 | 1730 | 0.797 | 0.116 | 33.9 | | " | | 1805 | 0.838 | 0.088 | 44.4 | | July | 26 | 1445 | 0.750 | 0.144 | 27.3 | | *** | | 1515 | 0.795 | 0.115 | 34.2 | | ** | | 1540 | 0.810 | 0.105 | 37.2 | | 11 | | 1600 | 0.825 | 0.096 | 40.9 | | " | | 1625 | 0.839 | 0.088 | 44.5 | | 11 | | 1700 | 0.845 | 0.084 | 46.5 | | ** | | 1735 | 0.854 | 0.079 | 49.7 | | July | 27 | 1400 | 0.832 | 0.092 | 42.6 | | ** | | 1450 | 0.812 | 0.104 | 37.6 | | ** | | 1535 | 0.801 | 0.111 | 35.3 | | July | 28 | 1410 | 0.766 | 0.134 | 29.4 | | 11 | | 1500 | 0.777 | 0.126 | 31.1 | | *** | | 1600 | 0.804 | 0.109 | 36.0 | | *** | | 1630 | 0.844 | 0.085 | 46.4 | | ** | | 1705 | 0.845 | 0.084 | 46.5 | | 11 | | 1745 | 0.837 | 0.088 | 44.1 | # | Fire-Control Count | Data-Acquisition Step | |--------------------|---| | - 180 sec | 0%-TRANSMISSION MODE Block detectors Sample 0% level for 30 sec | | - 120 sec | 100%-TRANSMISSION MODE
Unblock detectors
Sample 100% level for 30 sec | | - 60 sec | STORAGE MODE Sample transmissometer voltages Correct signal for 0% and 100% levels Print transmission on paper tape Store transmission in memory Repeat at 1 sec intervals for 180 sec | | 0 sec | (DIRT-II Event Firing) | | 120 sec | Conclusion of STORAGE MODE
Recheck 0% and 100% levels
Record transmission data on mag
tape | TABLE III DIRT-II Transmission Data Summary | Т | EST | DATE | GMT TIME | COMMENTS | |------|-----|---------|----------|---| | ARTY | B1 | 7-19-79 | 1824 | On target, cloud moved into beam | | " | B2 | 7-19-79 | 1830 | West of beam 10 m, about 5 sec of data | | ** | В3 | 11 | 1837 | West of target 20 m, about 10 sec of data | | ** | B4 | ** | 1842 | On target - 5 sec of data | | 11 | B5 | 11 | 1847 | West of target 10 m, 5 sec of data | | ** | в6 | ** | 1852 | East of target, no data | | 11 | B7 | ** | 1857 | West of target 5 m, good data shows VIS < IR | | 11 | в8 | 11 | 1902 | East of target, no data | | *** | В9 | 11 | 1908 | West of target, no data | | ** | B10 | 11 | 1913 | East of target, no data | | ** | B11 | 11 | 1918 | West of target 10 m | | ** | B12 | 11 | 1923 | West of target 10 m - VIS < IR | | 11 | B13 | 11 | 1928 | West of target 10 m - no data | | 11 | B14 | 17 | 1933 | East of target, no data | | ** | B15 | 11 | 1939 | On target - fast decay 2 sec in beam | | ** | Al | ** | 2020 | East target 10 m, change in wind direction, visibility 36 km, good run shows VIS < IR | | 11 | A2 | 11 | 2026 | West of target 10 m | | ** | A3 | 11 | 2031 | West of target 30 m | | ** | A4 | 11 | 2036 | West of target 20 m, change in wind direction, little data, some low dust generated by shock wave | | 11 | A5 | *** | 2043 | West of target 10 m, shows VIS < IR in diffuse cloud | | 17 | А6 | 11 | 2047 | East of target 10 m, shows VIS < IR | | 11 | A7 | 11 | 2051 | Bullseye | | 11 | A8 | 11 | 2101 | Bullseye - square wave signal, in beam for 7 sec | | ** | A9 | 11 | 2106 | Bullseye | | ** | Alo | 11 | 2112 | East of target - little data | | *** | All | ** | 2117 | East of target, poor data, cloud
blown away from optical beam - no
data | | ŧŧ | A12 | 11 | 2123 | East of target - little data - shows early spike - no data | Table III (Continued) DIRT-II Transmission Data Summary | TEST | J.Y.u.E | GMT TIME | COMMENTS | |----------|-----------|----------|---| | ARTY Al3 | 7-18-79 | 2128 | Bullseye - very good data shows
transmission thru diffuse cloud | | Al4 | ** | 2134 | East of target - cloud blown into path, good data shows early spike | | A15 | 11 | 2140 | Bullseye - good data | | Al3 | 7-19-79 | 1534 | Shows VIS < IR | | AlO | 1 + 17 | 1620 | Shows VIS < IR | | Al4 | Ħ | 1655 | Small amount of cloud drifted into path, visibility 52 km, VIS and IR equal | | A15 | ** | 1734 | Square spike - VIS and IR equal | | Al2 | *** | 1817 | Cloud blown away from path, power failure - no data | | All | " | 1849 | Visibility 80 km very good data -
shows VIS < IR | | Al | 7-20-79 | 1517 | Visibility 40 km shows VIS slightly < IR | | A7 | 11 | 1553 | Only trace data - small amounts of cloud in path | | A2 | 11 | 1633 | VIS and IR equal - little data | | A5 | 11 | 1730 | Visibility 40 km good data shows
IR only slightly better than VIS | | А6 | 11 | 1809 | Airborne shot 2 m above ground,
visibility 60 km, shows VIS < IR | | A8 | 7-20-79 | 1839 | Recorder malfunction | | A9 | 7-21-79 | 1520 | VIS and IR equal | | А¥ | 11 | 1553 | South van moved here, little data - small amounts of cloud in path | | A3 | ** | 1820 | Fire on 4th try, visibility 55 km, few data points | | в6 | 7-23-79 | 1512 | Low cloud, IR trace needs rework | | В7 | 11 | 1540 | Visibility 30 km, fine example of IR higher than visible thru diffus cloud | | в8 | 11 | 1605 | Cloud out of beam, no data | | B5 | †† | 1631 | Visibility 35 km, good run, unusual IR, VIS slightly higher than IR | | El | ** | 1713 | Lots of black dust, VIS and IR equal at all levels. | | E2 | 11 | 1738 | Visibility 40 km, narrow spike, no data | Table III (Continued) DIRT-II Transmission Data Summary | TEST | DATE | GMT TIME | COMMENTS | |------------|------------------|----------|--| | B12 | 7-24-79 | 1520 | Light drift into beam, IR and VIS are equal here at high transmission levels | | B11 | ** | 1548 | No wind in test area, IR equal VIS in light areas | | В9 | ** | 1616 | Visibility 40 km, heavy drift into beam, IR and VIS equal, no data | | B10 | ** | 1646 | Attenuation mostly from cloud edges, IR greater than VIS in light areas | | Bl | 11 | 1710 | Low cloud, 2 sec trace, VIS and IR equal, no data | | В2 | ** | 1736 | Wind blew cloud quickly thru path, visibility 45 km, no data | | E4 | 7-25-79 | 1509 | Intermittent dust in path VIS < IR in diffuse cloud | | E5 | 11 | 1541 | Visibility 30 km VIS and IR equal | | B3 | 11 | 1635 | Computer failure - no data | | В4 | ** | 1701 | Spurious signal on 1.06 µm channel, VIS < IR | | E3 | 11 | 1734 | Slow drift through beam, VIS < IR thru diffuse cloud | | Е6 | ** | 1809 | 1.06 µm spurious on high gain,VIS and IR equal | | E7 | 7 - 26-79 | 1511 | Moist dirt, dark cloud, little smoke, VIS and IR equal | | E 8 | 11 | 1552 | Visibility 37 km, quickie, small amounts of grey smoke | | с6 | " | 1625 | Not much data, visibility 45 km, signals erratic | | C5 | ** | 1655 | Moved rapidly across beam, IR < VIS at all transmission levels | | C3 | 11 | 1725 | Rapid pass thru beam, visibility 50 km IR < VIS at all transmission levels | | C4 | ** | 1808 | Fire on 2nd try, rapid pass- IR and VIS equal | | C2 | 7-27-79 | 1510 | Wet ground in test area, slow drift, visibility 35 kms. IR < VIS at low transmission | Table III (Continued) DIRT-II Transmission Pata Summary | TEST | | DATE | GMT TIME | COMMENTS | |------|-----|---------|----------|---| | | Cl | 7-27-79 | 1546 | Quick pass, indication that IR < visible for 7 sec, wet ground | | | С8 | 11 | 1616 | Dark and light areas moved across path, IR < visible for 19 sec | | | C9 | 11 | 1650 | Light drift into beam, IR < VIS at high transmission levels | | | C10 | 11 | 1720 | Not much data, insignificant drift | | | C7 | ** | 1752 | Low cloud, quick pass through beam - VIS and IR equal | | | Ell | 7-28-79 | 1532 | Quick pass thru beam - VIS and IR equal | | | E9 | 11 | 1602 | Large diffuse cloud thru beam, good data - VIS < IR at all levels | | | E10 | 11 | 1633 | Visibility 45 km, small diffuse cloud, VIS < IR little data | | | E12 | " | 1716 | Diffuse cloud thru beam, VIS < IR at higher transmission levels | | | C12 | 11 | 1749 | Small cloud, slight amount of
data - VIS and IR equal at high
level | Fig. 1 — Transmissometer source at north end of Dirt II test site Fig. 2 - Transmissometer receiver at south end of Dirt II test site Fig. 3 - Receiver electronics and data recording equipment Fig. 4 — Visibility telephotometer in receiver trailer Fig. 5 - 155 mm artillery, 7-18-79, 2020, dry soil Fig. 6 - 155 mm artillery, 7-18-79, 2026, dry soil Fig. 7 - 155 mm artillery, 7-18-79, 2031, dry soil Fig. 8-155 mm artillery, 7-18-79, 2036, dry soil Fig. 9-155 mm artillery, 7-18-79, 2043, dry soil Fig. 10 - 155 mm artillery, 7-18-79, 2047, dry soil Fig. 11 - 155 mm artillery, 7-18-79, 2051, dry soil Fig. 12 - 155 mm artillery, 7-18-79, 2101, dry soil Fig. 13 - 155 mm artillery, 7-18-79, 2106, dry soil Fig. 14 - 155 mm artillery, 7-18-79, 2112, dry soil Fig. 15-155 mm artillery, 7-18-79, 2128, dry soil Fig. 16 - 155 mm artillery, 7-18-79, 2134, dry soil Fig. 17 - 155 mm artillery, 7-18-79, 2140, dry soil Fig. 18-105 mm artillery, 7-18-79, 1824, dry soil Fig. 19 - 105 mm artillery, 7-18-79, 1830, dry soil Fig. 20 - 105 mm artillery, 7-18-79, 1837, dry soil Fig. 21-105 mm artillery, 7-18-79, 1842, dry soil Fig. 22 - 105 mm artillery, 7-18-79, 1827, dry soil Fig. 23 - 105 mm artillery, 7-18-79, 1857, dry soil Fig. 24 - 105 mm artillery, 7-18-79, 1918, dry soil Fig. 25 - 105 mm artillery, 7-18-79, 1923, dry soil Fig. 26 - 105 mm artillery, 7-18-79, 1928, dry soil Fig. 27 - 155 mm static 7-20-79, 1517, dry soil Fig. 28 - 155 mm static 7-20-79, 1633, dry soil Fig. 29 - 155 mm static, 7-21-79, 1820, dry soil Fig. 30 - 155 mm static, 7-21-79, 1553, dry soil Fig. 31 - 155 mm static, 7-20-79, 1730, dry soil Fig. 32 - 155 mm static, 7-20-79, 1839, dry soil Fig. 33 - 155 mm static, 7-20-79, 1553, dry soil Fig. 34 - 155 mm static, 7-20-79, 1809, dry soil Fig. 35 - 155 mm static, 7-21-79, 1520, dry soil Fig. 36 - 155 mm static, 7-19-79, 1620, dry soil Fig. 37 - 155 mm static, 7-19-79, 1849, dry soil Fig. 38 – 155 mm static, 7-19-79, 1817, dry soil Fig. 39 - 155 mm static, 7-19-79, 1534, dry soil Fig. 40 - 155 mm static, 7-19-79, 1655, dry soil Fig. 41 - 155 mm static, 7-19-79, 1734, dry soil Fig. 42 - 105 mm static, 7-25-79, 1701, dry soil Fig. 43 - 105 mm static, 7-23-79, 1631, dry soil Fig. 44 – 105 mm static, 7-23-79, 1512, dry soil Fig. 45 - 105 mm static, 7-23-79, 1540, dry soil Fig. 46 - 105 mm static, 7-24-79, 1616, dry soil Fig. 47 - 105 mm static, 7-24-79, dry soil Fig. 48 - 105 mm static, 7-24-79, 1548, dry soil Fig. 49 - 4.2 inch mortar, 7-27-79, 1546, wet soil Fig. 50 - 4.2 inch mortar, 7-27-79, 1510, wet soil Fig. 51 - 4.2 inch mortar, 7-26-79, 1725, wet soil Fig. 52 - 4.2 inch mortar, 7-26-79, 1725, wet soil Fig. 53 - 4.2 inch mortar, 7-26-79, 1655, wet soil Fig. 54 - 4.2 inch mortar, 7-26-79, 1625, wet soil Fig. 55 - 4.2 inch mortar, 7-27-79, 1616, wet soil Fig. 56 — Comp 4, 7-28-79, 1749, dry soil Fig. 57 - Comp 4, 7-23-79, 1713, dry soil Fig. 58 — Comp 4, 7-25-79, 1784, dry soil Fig. $59 - \text{Comp 4}, 7-25-79, 1509, dry soil}$ Fig. 60 — Comp 4, 7-25-79, 1541, dry soil Fig. 61 - Comp 4, 7-25-79, 1809, dry soil Fig. 62 — Comp 4, 7-25-79, 1511, wet soil Fig. 63 - Comp 4, 7-26-79, 1552, wet soil Fig. 64 — Comp 4, 7-28-79, 1602, dry soil Fig. 65 - Comp 4, 7-28-79, 1633, dry soil Fig. 66 — Comp 4, 7-28-79, 1532, dry soil Fig. 67 - Comp 4, 7-28-79, 1716, dry soil ## END ## FILMED 9-80 DTIC